

Laser Upgrade
Marcus Babzien

Upgrade Workshop for

Accelerator Test Facility II

Laser systems at ATF II

- 100 TW CO₂ Laser Upgrade
- RF Photocathode Gun Drive Laser
- RF Photocathode Gun Pulse Train Laser
- NIR Strong Field Laser

100-TW CO₂ Laser Progress

• Solid-state pop seed-pulse generator

2-3 TW - 2 ps

• Chirped-pulse an phification

5-10 TW

• New (isotopio nsen amplifier

25 TW

Nonlinear pulas compressor

100 TW - 100 fs

100 TW CO2 Laser System Schematic

Simulations of SPM Compression

Non-linear Compression

Numerical optimization progress:

CO2 Laser: Location at ATF II

Gun Drive Laser: Overview

Amplifier footprint: 1x1.5 m2

- Commercial Ti:Sapphire system with current support available from vendor
- Has been commissioned, awaiting seed oscillator to become fully operational
- Basic parameters for Ultrafast Electron Diffraction experiment already demonstrated
- ATF II Linac operational parameters nearly achieved
- Spatial and temporal shaping still to be implemented

Gun Drive Laser: Commonality w/CO₂ Seed System

- Same seed oscillator, pump lasers, amplifier & electronics
- Followed by different nonlinear stages (OPA vs. THG)
- Duplication of systems allows for reduced spare parts requirements
- One system can be used as donor to get other system through major component failures
- Operational experience benefits both systems

Gun Drive Laser: Current Performance

- Amplifier and THG working with shared seed oscillator
- Second oscillator being upgraded for improved pointing stabilty
- 2nd Phaselocking system not yet built; but, can quickly duplicate previous electronics

IR Spatial Distribution

IR Pulse Duration	170 fs
Repetition Rate	240 kHz
Pulse Energy	7 mJ
Stability	<2% RMS
Beam profile	M ² <1.5

M. Babzien - ATF II Upgrade Workshop

UV Spatial Distribution

Gun Drive Laser: Synchronization

- Fiber-based seed oscillator (One-Five GmbH Origami-08) has very low free-running timing jitter
- Lower environmental sensitivity than free-space oscillator cavities

Phase noise / timing jitter

Synchronization 2

Phase-locking system assembled in-house from commercial hardware

System has proven reliable at 1 ps level of jitter, few ps

level of slow drift

Drive Laser: Synchronization Improvement

- Beginning to identify challenges to improve timing stabilization
- Length of laser transport=50 m
- Stability desired: 10 fs = 3 um = $60x10^{-9} \Delta L/L$
- Ground transmission and building response being measured
- Laser acoustic coupling being measured:
- Resonances, enclosure, ambient noise all to be addressed

Resultant phase error versus acoustic noise frequency

Drive Laser: Synchronization to <10 fs

- R. Wilcox gave overview yesterday of approaches to take for few fs synchronization
- Stabilized optical timing distribution loops will be needed:

BROOKHAWEN

Peng et al, "Long-term stable, sub-femtosecond timing distribution via a 1.2-km polarization-maintaining fiber link: approaching 10 link stability," Opt. Express **21**, 19982-19989 (2013);

http://www.opticsinfobase.org/oe/abstract.cfm?uri=oe-21-17-19982

- Limits of existing ATF phase-locking electronics need to be better characterized
- New beam arrival monitors may be needed to measure e-beam jitter

Gun Drive Laser: Relocation

- Ti:Sapphire drive laser will be first system in ATF II / Bldg. 912
- Will operate in new cleanroom in for UED experiment mid-2015
- ATF II Linac construction will occur as laser is operating
- Beam transport to gun to be in place for linac commissioning (~2017)

Nd:YAG System Overview

- Provides valuable backup system
- Could be used in combination with Ti:Sapphire for dual, triple pulse generation from gun, e.g. independently timed witness bunches at arbitrary delays
- Has been exclusively used for laser cathode cleaning – well defined laser parameters

Linac Pulse Train Operation

- Novel laser architecture mitigates gain depletion throughout pulse train & operates in conjunction with RF feedforward
- Demonstrated & used extensively in FEL oscillator experiment ca. 1997, and again in 2011-2012 for Radiabeam ICS experiment
- Produce up to 200 pulses flat within 5%

Nd:YAG Legacy Performance

- Reliable, high-availability operation
- Fast turn-on, limited "tweaking" from laser physicists dayto-day

Energy: (dual pulse mode)		<u>Transverse Distribution:</u>	
UV on cathode	0-30 mJ x 1 pulse	Range of beam size on cathode (Ø)	0.2 - 3 mm
IR to CO2 laser	10 mJ x 2 pulses	Top-Hat Beam Profile Modulation (P-P)	<50%
Laser output: total IR	30 mJ		
IR to gun	7.5 mJ	Repetition rate	1.5, 3 Hz
Green	2.5 mJ		
UV	500 mJ	Shot-to-shot stability (rms):	
		Timing	<0.2 ps
Energy: (pulse train mode) IR	~100 mJ / 20 pulses	Energy	<0.8 %
		Pointing (fraction of beam Ø)	<0.3 %
Pulse duration (FWHM):			
Oscillator IR	7 ps	Drift (8 hour P-P)	
Amplified IR	14 ps	Timing	<15 ps
Green	10 ps	Energy	<5%
UV	8 ps	Pointing (fraction of beam Ø)	<1%

Nd:YAG: Relocation plan

- Nd:YAG is entrenched in Bldg. 820, and replacement now is too inefficient
- Therefore, it will remain at ATF I until experiments there terminate (~2017)
- Logistics of additional laser room need to be coordinated with laser move to Bldg. 912

NIR Strong Field Laser: Motivation

- Experiments at ATF II will benefit from a NIR laser system:
 - in addition to 10 um CO₂ laser to access underlying physics, e.g. two-color Compton
 - as a key diagnostic for characterizing interactions, e.g.
 Ion acceleration interferometry
- A dedicated high power Ti:Sapphire laser is planned to satisfy such needs
- Mechanical, timing, beam transport, and utilities infrastructure being designed to support additional laser system

NIR Strong Field Laser - Components

- Will be seeded by small pickoff from existing Ti:Sapphire drive laser (optical synchronization)
- Achieve contrast enhancement via XPW
- Inject into flashlamp-pumped CPA system tested at BNL Instrumentation division
- Initially expect 150 mJ final output
- Pulsewidth is oscillator dependent: 50-180 fs ⇒1
 TW initially
- Additional amplifier stage and grating compressor could allow 10 TW if needed

NIR Strong Field Laser: Relocation

- Ti:Sapphire drive laser will be first system in Bldg. 912
- Additional laser room will be constructed alongside linac beamlines
- Laser transport lines will enable transport between rooms and BL#1

Laser Siting Concepts

Laser Siting Concepts

Conclusion

- Broad range of laser capabilities already planned and available for ATF II
- 100 TW CO₂ laser will debut in ATF, with peak power increases already underway at ATF I
- Significant flexibility will be designed into facility
- Exact implementation can be adjusted now and for some time to come

